Intermolecular Interactions and Vibrational
Perturbations within Mixtures of 1-Ethyl-3methylimidazolium Thiocyanate and Water

Sarah N. Johnson‡, Charles R. Hutchison‡, Chad M. Williams, Charles L. Hussey,

Gregory S. Tschumper* and Nathan I. Hammer*

Department of Chemistry and Biochemistry, University of Mississippi,

University, Mississippi 38677-1848 USA

ABSTRACT

A Raman spectroscopic analysis of the room temperature ionic liquid 1-ethyl-3-methlimidazolium thiocyanate, [EMIM][SCN], has revealed that certain stretching vibrations associated with both the anion and cation shift to higher energy (or blue shift) as water is introduced to the system (by up to 15 cm⁻¹ for a CH stretching mode associated with EMIM⁺ and up to 12 cm⁻¹ for the CS stretch of SCN⁻). Density function theory was employed to gain molecular level insight into the origins of these spectral perturbations by computing changes in the structures, energetics and harmonic vibrational frequencies of the [EMIM][SCN] ion pair as a single explicit water molecule was added to the system. The computed harmonic vibrational frequency shifts for the low-energy structures of the ion pair and the corresponding monohydrated complex reproduce the experimentally observed trends. These results indicate that the donation of a hydrogen bond from water to the N atom of SCN⁻ produces the blue shifts associated with the CN and CS stretching modes. In contrast, the vibrational frequency shifts associated with CH stretches of EMIM⁺ do not appear to require a direct interaction with the water molecule.

INTRODUCTION

Ionic liquids are a class of salts with a low melting point. Particular attention is given to room temperature ionic liquids (RTILs), which are known as so-called "designer solvents" due to the tunability of many of their physical properties. RTILs also generally have a high thermal stability, low vapor pressure, and high conductivity. Ionic liquids experience a variety of intermolecular forces, including electrostatic interactions (charge-charge, charge-dipole, etc.), hydrogen bonds, and dispersion interactions. Hydrogen bonds, in particular, play important roles in stabilizing the structures of various ionic liquids, as the direction and strength of hydrogen bonding networks has been found to have a strong impact on their structure and properties. Due to the large number of possible ionic liquids, a good understanding of their structure and intermolecular interactions is important to being able to select or design application-specific ionic liquids with tailored properties. A large number of spectroscopic, computational, and thermophysical studies have been previously performed to determine the structure and interactions of pure RTILs. Also

An active area of research in RTILs is that of experimental and theoretical characterization of mixtures containing RTILs and cosolvents, which are traditional molecular solvents with water being one of the most important. Many RTILs are very hygroscopic, and it is difficult to eliminate all traces of water from a RTIL, which means that many RTILs will contain some amount of water in most applications. In addition, water can be intentionally added to a RTIL in order to create a mixture with certain desired properties. Water has been shown to have a significant impact on many of the properties of RTILs, including viscosity, conductivity, polarity, solubility and melting point. These properties have significant effects on applications of RTILs, making understanding these changes and their underlying structural causes significant in RTIL research.

1-Ethyl-3-methylimidazolium thiocyanate [EMIM][SCN] is a RTIL that has shown promise for use in SO₂ capture, 54, 55 as an electrolyte, 56-60 and to separate a variety of compounds. 61-63 Many studies have previously characterized the properties of [EMIM][SCN]. 48-74 For example, Wulf and colleagues used tetrahertz, far-infrared, and Raman spectroscopy to demonstrate that [EMIM][SCN] possesses hydrogen bonds between the anions and the hydrogen atoms on the imidazolium ring (i.e., CH···anion interactions). ⁵² Yamada and colleagues studied the vibrational modes of water molecules in solution with [EMIM][SCN] and other RTILs using infrared (IR) spectroscopy in order to compare variations of the anion and alkyl group length. They found that there was evidence of hydrogen bonding between the anions and water molecules.⁵³ Domańska and colleagues found that the density of the RTIL decreases as water is added, and that excess molar volume measurements indicate that water weakens the interactions in the solution.⁶⁹ Vataščin and colleagues studied mixtures of the RTIL and water, finding a positive excess entropy that suggests there is a less organized structure upon the addition of water.⁷³ Weber and Kirchner also studied this ionic liquid with ab initio molecular dynamics and found that SCN prefers to orient with the cation via π -stacking interactions with the imidazolium ring.⁵¹ Many other studies have also characterized [EMIM][SCN], 48, 49, 64-68, 70-72 but surprisingly no studies have addressed the structure of hydrogen bond networks in mixtures of water and [EMIM][SCN] with vibrational spectroscopy.

Raman spectroscopy is a powerful tool for examining hydrogen bonded networks, as changes in the strength of hydrogen bonds alter the length of the associated covalent bond, which frequently causes a shift in a peak (or peaks) within the Raman spectrum.⁷⁵⁻⁸⁴ Using density functional theory (DFT) to accurately predict vibrational frequency shifts within hydrogen bonded systems is quite prominent in literature.⁸⁵⁻⁹⁰ Hydrated nitrogen containing heterocycles are of particular interest

because the ring breathing modes can show progressive frequency shifts that correlate to an increase of water content within the sample. 85,86 Pyrimidine is a very common example of this concept, where the ν_1 ring breathing mode will shift by up to +14 cm⁻¹ with a mole fraction of water equaling 0.9 ($\chi_{\rm H}=0.9$), when compared to the non-hydrated system. $^{87.89}$ Multiple theoretical studies have shown that select density functionals, like B3LYP and M06-2X, can quantitatively predict the ν_1 frequency shift to within 1 cm⁻¹. $^{87.89}$ Since there are some structural similarities between pyrimidine and [EMIM][SCN], these density functionals were chosen to characterize this RTIL. The combination of Raman spectroscopy with computational characterization allows geometries that depict various hydrogen-bonded topologies of the cation, anion and water molecules to be examined in detail. The present study investigates the intermolecular interactions present in [EMIM][SCN] and attempts to elucidate how these interactions are affected by the addition of water molecules.

THEORETICAL METHODS

The H₂O, SCN⁻, EMIM⁺, [EMIM][SCN], and hydrated [EMIM][SCN] structures were optimized using the B3LYP ^{91,92}, B3LYP-D3 ⁹¹⁻⁹⁴, M06-2X ⁹⁵ and ωB97XD ⁹⁶ density functionals with Dunning's correlation consistent triple-ζ basis set augmented with diffuse functions on non-hydrogen atoms (cc-pVTZ for H and aug-cc-pVTZ for C, N, O and S; denoted haTZ). ^{97,98} Harmonic vibrational frequencies were computed to confirm that all structures corresponds to minima on each potential energy surface. All computations were performed with the Gaussian09 software package ⁹⁹ with pure angular momentum (5d and 7f) atomic orbital basis functions and a pruned numerical integration grid having 99 radial shells and 590 angular points

per shell. All electronic energies were converged to at least 1.0 x 10^{-10} E_h and the maximum Cartesian forces in the optimized structures were below 1.5 x 10^{-5} E_h a.u. $^{-1}$.

EXPERIMENTAL METHODS

1-Ethyl-3-methylimidazolium thiocyanate ([EMIM][SCN]) was purchased from Ionic Liquids Technologies, Inc. (*io-li-tech*) and was dried under vacuum before use. The ionic liquid was transferred into a sealed cuvette inside of a glove box with a nitrogen atmosphere. Water was added to the cuvette with a microliter syringe. Raman spectra were taken of the ionic liquid-water solutions at various mole fractions of water, $\chi_{H^2O} = 0.0, 0.2, 0.4, 0.6, 0.7, 0.8, 0.9$, where $\chi_{H^2O} = \chi_{H^2O} / (\chi_{H^2O} + \chi_{[EMIM][SCN]})$. The spectra were taken over a range of 100 - 4000 cm⁻¹. The Raman spectrometer was a LabRAM HR Evolution spectrometer with 600 grooves/mm grating, and a 785 nm laser as the excitation source. All obtained spectra were normalized and smoothed.

STRUCTURES AND ENERGETICS

The DFT computations identified two distinct EMIM⁺ minima that differ only by the orientation of the ethyl group relative to the ring-plane. The C_1 structure has the C-C bond of the ethyl group oriented roughly perpendicular to the imidazolium ring, and it has an electronic energy ca. 0.5 kcal mol^{-1} lower than that of the C_s conformer in which both C atoms of the ethyl chain are in the plane of the 5-membered ring.

More than 34 initial [EMIM][SCN] configurations were generated systematically by varying the orientation of the SCN⁻ fragment about the edges and faces of the two EMIM⁺ rotamers (C_1 and C_s). When geometry optimizations are carried out with the B3LYP-D3, M06-2X and ω B97XD

functionals on these staring structures, most collapse to the six low-energy minima shown in Figure 1, in which the SCN⁻ fragment is roughly parallel to one of the faces of EMIM⁺. For readers interested in the structural details of these minima, another perspective in provided in the Supporting Information (Figure S1) along with their Cartesian coordinates. The structures in Figure 1 are within 2 kcal mol⁻¹ of the configuration with the lowest energy, but the Supporting Information includes data for [EMIM][SCN] structures with slightly larger relative electronic energies. When SCN⁻ interacts with the C_s EMIM⁺ rotamer, both faces are equivalent, and this situation is denoted by the "Flat" label in the figures and tables. In contrast, two distinct faces are available when the ethyl group is perpendicular to the EMIM⁺ ring where the SCN⁻ fragment can reside on the same or opposite face of the ring (denoted by "Same" and "Opp", respectively). An additional label is added to denote whether the N or S atom within SCN⁻ is canted towards the methyl (Me) or ethyl (Et) group (e.g., "N2Me" or "S2Et").

It should be noted that the B3LYP functional gives qualitatively different structures. When the D3 dispersion correction is omitted, B3LYP geometry optimizations only lead to minima in which the SCN⁻ essentially lies in the plane of the EMIM⁺ ring, interacting via CH⁻⁻anion contacts with the Me, Et, and/or the imidazolium ring. None of these B3LYP optimized structures correspond to minima with the B3LYP-D3, M06-2X and ωB97XD functionals. These results showcase how important dispersion can be for reliably describing these non-covalently bound systems. Consequently, the B3LYP results are excluded from the remainder of this study.

Motivated by the hydrogen bonding motifs observed in prior theoretical studies of SCN⁻ hydration, $^{100, 101}$ initial configurations of the monohydrated [EMIM][SCN] complex were generated by adding a single H_2O molecule in positions where it could donate a hydrogen bond to N, to S or to the π electron cloud of SCN⁻. After B3LYP-D3, M06-2X and ω B97XD geometry

optimizations most structures collapse to the six low-energy minima shown in Figure 2 that are within 2 kcal mol⁻¹ of the configuration with the lowest electronic energy. The Supporting Information also reports data for other monohydrated [EMIM][SCN] minima with relative electronic energies up to 4 kcal mol⁻¹. As with the isolated ion pairs, the B3LYP-D3, M06-2X and ωB97XD optimized monohydrated [EMIM][SCN] structures are qualitatively similar. For brevity, only the B3LYP-D3 data is reported in the paper, but the corresponding M06-2X and ωB97XD results can be found in the Supporting Information. Additionally, Cartesian coordinates are provided for all structures within the Supporting Information.

Table 1 shows the electronic and zero-point vibrational energy (ZVPE) corrected relative energies (ΔE_e and ΔE_0 , respectively) for the [EMIM][SCN] structures, where the 06-Same-S2Et configuration has the lowest electronic energy with all three functionals. Table 1 also includes the relative energetics for the monohydrated [EMIM][SCN] structures. The B3LYP-D3/haTZ computations indicate that the 05-Same-N2Et configuration has the lowest electronic energy, whereas structure 06-Same-S2Et has the lowest energy after the ZPVE corrections are included. The same conclusion is reached with the ω B97XD functional, but the M06-2X computations indicate the latter structure has the lowest energy with and without the ZPVE correction. These two structures, 05-Same-N2Et and 06-Same-S2Et, are quite similar with the only difference being that either the nitrogen or the sulfur atom within SCN⁻ is canted towards to the ethyl group.

Figure 1. Low-energy [EMIM][SCN] structures.

Figure 2. Low-energy monohydrated [EMIM][SCN] structures.

Table 1. Relative electronic B3LYP-D3/haTZ energies (ΔE_e in kcal mol⁻¹) and zero-point vibrational energy corrected relative energies (ΔE_0 in kcal mol⁻¹) for the [EMIM][SCN] and [EMIM][SCN] H₂O structures.

	[EMIM][SCN]		[EMIM][SCN] H ₂ O		
ID Configuration	$\Delta \mathrm{E}_e$	ΔE_0	$\Delta \mathrm{E}_e$	ΔE_0	
01-Flat-N2Me	+0.86	+0.95	+0.69	+0.79	
02-Flat-S2Me	+0.46	+0.53	+0.60	+0.56	
03-Opp-N2Et	+1.51	+1.44	+1.29	+1.28	
04-Opp-S2Et	+0.97	+0.92	+0.97	+0.90	
05-Same-N2Et	+0.13	+0.19	0.00	+0.12	
06-Same-S2Et	0.00	0.00	+0.08	0.00	

FREQUENCY ANALYSIS

Figure 3 shows the Raman spectra for all solution concentrations ($\chi_{\text{H}^2\text{O}} = 0.0, 0.2, 0.4, 0.6, 0.7, 0.8, 0.9$) over the entire measured range (100 - 4000 cm⁻¹). Table 2 reports select stretching frequencies for the non-hydrated ($\chi_{\text{H}^2\text{O}} = 0.0$) [EMIM][SCN] system that were experimentally, and theoretically determined within the present study and in previous Raman investigations.^{27, 66, 75, 102} Additionally, this table reports experimental frequency shifts upon hydration with a mole fraction of $\chi_{\text{H}^2\text{O}} = 0.9$ and theoretical Boltzmann weighted frequency shifts associated with the monohydrated structures depicted in Figure 2. Further information about the Boltzmann weighted frequencies are provided in the Supporting Information, along with the harmonic vibrational frequencies and Raman scattering activities for all structures.

Based on prior spectroscopic studies and our DFT computations, the prominent peak located near 2055 cm⁻¹ can be assigned as the CN stretching mode within thiocyanate, ^{66, 102} as shown in Figure 3. This peak blue shifts by +9 cm⁻¹ as the mole fraction is increased, seen in Figure 4a, and the Boltzmann weighted CN stretching frequency shift induced by a single water molecule matches the experimental value exactly (Table 2). The peak at 738 cm⁻¹ can be assigned to the CS stretching mode within thiocyanate based on previous assignments of [EMIM][SCN] and the DFT harmonic vibrational frequencies computed in this study.¹⁰² This peak, shown in Figure 4b, blueshifts by +12 cm⁻¹ as the water mole fraction is increased. The B3LYP-D3/haTZ Boltzmann weighted CS stretching frequency shift induced by a single explicit water molecule overestimated the experimental observation by 10 cm⁻¹.

Two close peaks located at approximately 2939 and 2955 cm⁻¹ also blue shift by +6 and +5 cm⁻¹, respectively, as the mole fraction of water increases. These peaks are shown in Figure 4c, and the DFT computations performed in the present study suggests that they are associated with CH synchronous stretching modes of the Et and Me CH₃ groups, respectively. These assignments and frequencies are consistent with, and nearly identical to those for the closely related [EMIM][PF6] system (within 4 cm⁻¹).⁷⁵ The frequency shifts from the addition of one explicit H₂O molecule predicted by the B3LYP-D3/haTZ harmonic computations reported here are within 3 cm⁻¹ of the experimental values.

The final two peaks analyzed in the spectrum are located at 3096 and 3155 cm⁻¹ as shown in Figure 3. Our DFT computations indicate these peaks correspond to the CH stretching modes on the imidazolium ring. The lower energy peak is associated with the H atom at the C2 position between the N atoms whereas the latter is from the synchronous stretching of the two adjacent CH bonds at C4 and C5. These frequency assignments are within 2 cm⁻¹ of a closely related

experimental study of EMIM⁺ in which it was paired with a different anion (TfO⁻).²⁷ In this study, of these peaks blue shift as the mole fraction of water increases, shifting by +12 and +15 cm⁻¹, respectively. The Boltzmann weighted prediction dramatically overestimates the CH frequency shift at C2 by +36 cm⁻¹. In contrast, the computed Boltzmann weighted frequency shift for the other CH stretching mode is within 6 cm⁻¹ of the experimental value. The larger deviation at C2 stems from an anomalously large shift (+100 cm⁻¹) associated with that mode for the 02-Flat-S2Me hydrated complex. For comparison, the shifts for the other five structures range from +11 to +44 cm⁻¹. When the outlier is omitted from the analysis, the Boltzmann weighted frequency shift moves 20 cm⁻¹ closer to the experimental value.

Table 2. Select stretching modes and associated shift that were experimentally (Prior Work and This Work) and theoretically (ω) determined for the non-hydrated [EMIM][SCN] system, as well as experimental frequency shifts where $\chi_{H_2O} = 0.9$ (Δv) and theoretical B3LYP-D3/haTZ Boltzmann weighted monohydrated frequency shifts ($\Delta \omega$), where all values are reported in cm⁻¹.

	Experiment			B3LYP-D3 Boltzmann	
Stretching Modes	Prior Work	This Work	Δν	ω	Δω
v(CS)	738 ^a	738	+12	746	+22
v(CN)	2054 ^{<i>a,b</i>}	2055	+9	2131	+9
ν(CH-Et)	2942 ^c	2939	+6	3040	+3
ν(CH-Me)	2952 ^c	2955	+5	3048	+2
v(CH-C2)	3097^{d}	3096	+12	3184	+48
ν(CH-C4/C5)	3157 ^d	3155	+15	3297	+9

^a Ref 102 ^b Ref 66 ^c Ref 75 ^d Ref 27

Figure 3. Experimental Raman spectra of [EMIM][SCN] and water at varying water mole fractions.

Figure 4. Experimental Raman spectra of [EMIM][SCN] and water at varying mole fractions in the region of the (a) CN stretch, (b) CS stretch, (c) Et and Me CH stretch, (d) C2 and C4/C5 CH stretch.

CONCLUSION

Raman spectroscopy and DFT computations have been used to probe the [EMIM][SCN] RTIL in order to elucidate the structural, energetic, or vibrational perturbations caused by the addition of water. The Raman spectra obtained in this work reveal that the CN and CS stretching frequencies of SCN⁻ gradually shift to higher energy by as much as 12 cm⁻¹ as the mole fraction of water is increased. Similar behavior was also observed for the CH stretching frequencies associated with the EMIM⁺ moiety (shifts up to +12 cm⁻¹). A variety of low-energy configurations were identified with the B3LYP-D3, M06-2X and ωB97XD methods in which the thiocyanate anion lies "above" and roughly parallel to the face of imidazolium ring, essentially forming a π \cdots π type contact between the ions. In contrast, characterization of the [EMIM][SCN] ion pair with the B3LYP functional led to qualitatively different structures that could be characterized as edge-to-edge contacts which suggests London dispersion forces play an appreciable role in the intermolecular interactions of this RTIL system. Additional B3LYP-D3, M06-2X and ωB97XD computations indicate that the N atom of SCN is the only energetically competitive hydrogen bond acceptor when a single explicit water molecule is added to the system. The corresponding Boltzmann weighted harmonic vibrational frequency computations on the low-energy [EMIM][SCN] and [EMIM][SCN]/H₂O structures qualitatively reproduce the frequency shifts observed in the Raman spectra. Together these results indicate that the spectroscopic perturbations associated with SCN⁻ stem from direct interactions with the H₂O molecule whereas the shifts of the CH stretching frequencies of EMIM⁺ are indirectly induced.

ASSOCIATED CONTENT

Supporting Information. The Boltzmann weighting, vibrational frequencies, infrared

intensities, Raman activities, and Cartesian coordinated for all optimized structures and

complexes are provided at all levels of theory as well as the M06-2X and ωB97XD data. This

material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Gregory S. Tschumper

Telephone: +1 662 915 7301; Fax: +1 662 915 7300; Email: tschumpr@olemiss.edu

*Nathan I. Hammer

Telephone: +1 662 915 3989; Fax: +1 662 915 7300; Email: <u>nhammer@olemiss.edu</u>

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval

to the final version of the manuscript. ‡These authors contributed equally.

Funding Sources

This work was supported in part by the National Science Foundation from the following grants:

OIA-1539035, CHE-1338056, CHE-1460568, CHE-1532079 and CHE-1664998.

15

ACKNOWLEDGMENT

This work was supported in part by the Mississippi Center for Supercomputing Research (MCSR) for generous allocation of their computational resources. Dr. Louis E. McNamara and Ms. Katelyn M. Dreux at the University of Mississippi are thanked for helpful discussions and technical expertise. This work was supported in part by the National Science Foundation from the following grants: OIA-1539035, CHE-1338056, CHE-1460568, CHE-1532079 and CHE-1664998.

REFERENCES

- 1. Castner, E. W. and Wishart, J. F., Spotlight on Ionic Liquids. *J. Chem. Phys.* **2010**, *132*, 120901.
- 2. Maton, C., De Vos, N., and Stevens, C. V., Ionic liquid Thermal Stabilities: Decomposition Mechanisms and Analysis Tools. *Chem. Soc. Rev.* **2013**, *42*, 5963.
- 3. Rogers, R. D., Ionic Liquids--Solvents of the Future? *Science*. **2003**, *302*, 792.
- 4. Fumino, K., Wittler, K., and Ludwig, R., The Anion Dependence of the Interaction Strength between Ions in Imidazolium-Based Ionic Liquids Probed by Far-Infrared Spectroscopy. *J. Phys. Chem. B.* **2012**, *116*, 9507.
- Gonfa, G., Bustam, M. A., Muhammad, N., and Khan, A. S., Evaluation of Thermophysical Properties of Functionalized Imidazolium Thiocyanate Based Ionic Liquids. *Ind. Eng. Chem. Res.* 2015, 54, 12428.

- 6. Hatano, N., Takekiyo, T., Abe, H., and Yoshimura, Y., Effect of Counteranions on the Conformational Equilibrium of 1-Butyl-3-methylimidazolium-Based Ionic Liquids. *Int. J. Spectrosc.* **2011**, *648245*, 1.
- Oliveira, F. S., Pereiro, A. B., Araújo, J. M. M., Bernardes, C. E. S., Canongia Lopes, J. N., Todorovic, S., Feio, G., Almeida, P. L., Rebelo, L. P. N., and Marrucho, I. M., High Ionicity Ionic Liquids (HIILs): Comparing the Effect of Ethylsulfonate and Ethylsulfate Anions. *Phys. Chem. Chem. Phys.* 2013, *15*, 18138.
- 8. Peñalber, C. Y., Baker, G. A., and Baldelli, S., Sum Frequency Generation Spectroscopy of Imidazolium-Based Ionic Liquids with Cyano-Functionalized Anions at the Solid Salt-Liquid Interface. *J. Phys. Chem. B.* **2013**, *117*, 5939.
- 9. Peñalber, C. Y., Grenoble, Z., Baker, G. A., and Baldelli, S., Surface Characterization of Imidazolium-Based Ionic Liquids with Cyano-Functionalized Anions at the Gas-Liquid Interface using Sum Frequency Generation Spectroscopy. *Phys. Chem. Chem. Phys.* **2012**, 14, 5122.
- Rodrigues, F., and Santos, P. S., Effect of the Chain Length in the Structure of Imidazolic Ionic Liquids and Dimethylformamide Solutions Probed by Raman Spectroscopy. Vib. Spectrosc. 2010, 54, 123.
- 11. Sedov, I. A., and Solomonov, B. N., Thermodynamic Description of the Solvophobic Effect in Ionic Liquids. *Fluid Phase Equilib*. **2016**, *425*, 9.

- 12. Takekiyo, T., Hatano, N., Abe, H., and Yoshimura, Y., High Pressure Raman Study on the Local Structure of 1-ethyl-3-methylimidazolium Tetrafluoroborate. *High Press. Res.* **2012**, 32, 150.
- Cláudio, A. F. M., Swift, L., Hallett, J. P., Welton, T., Coutinho, J. A. P., and Freire, M. G., Extended Scale for the Hydrogen-Bond Basicity of Ionic Liquids. *Phys. Chem. Chem. Phys.* 2014, 16, 6593.
- 14. Dong, K. and Zhang, S., Hydrogen Bonds: A Structural Insight into Ionic Liquids. *Chem. Eur. J.* **2012**, *18*, 2748.
- Endo, T., Kato, T., and Nishikawa, K., Effects of Methylation at the 2 Position of the Cation Ring on Phase Behaviors and Conformational Structures of Imidazolium-Based Ionic Liquids. J. Phys. Chem. B. 2010, 114, 9201.
- 16. Lehmann, S. B. C., Roatsch, M., Schöppke, M., and Kirchner, B., On the Physical Origin of the Cation-Anion Intermediate Bond in Ionic Liquids Part I. Placing a (Weak) Hydrogen Bond Between Two Charges. *Phys. Chem. Chem. Phys.* 2010, 12, 7473.
- 17. Seddon, K. R., Stark, A., and Torres, M. J., Influence of Chloride, Water, and Organic Solvents on the Physical Properties of Ionic Liquids. *Pure Appl. Chem.* **2000**, *72*, 2275.
- Batista, M. L. S., Kurnia, K. A., Pinho, S. P., Gomes, J. R. B., and Coutinho, J. A. P., Computational and Experimental Study of the Behavior of Cyano-Based Ionic Liquids in Aqueous Solution. *J. Phys. Chem. B.* 2015, 119, 1567.

- Gonfa, G., Bustam, M. A., Muhammad, N., and Ullah, S., Density and Excess Molar Volume of Binary Mixture of Thiocyanate-based Ionic Liquids and Methanol at Temperatures 293.15–323.15K. J. Mol. Liq. 2015, 211, 734.
- 20. Katayanagi, H., Nishikawa, K., Shimozaki, H., Miki, K., Westh, P., and Koga, Y., Mixing Schemes in Ionic Liquid H₂O Systems: A Thermodynamic Study. *J. Phys. Chem. B.* **2004**, *108*, 19451.
- Khan, I., Batista, M. L. S., Carvalho, P. J., Santos, L. M. N. B. F., Gomes, J. R. B., and Coutinho, J. A. P., Vapor-Liquid Equilibria of Imidazolium Ionic Liquids with Cyano Containing Anions with Water and Ethanol. *J. Phys. Chem. B.* 2015, 119, 10287.
- 22. Królikowska, M., (Solid+liquid) and (liquid+liquid) Phase Equilibria of (IL+water) Binary Systems. The Influence of the Ionic Liquid Structure on Mutual Solubility. *Fluid Phase Equilib*. **2014**, *361*, 273.
- Najafi-Marghmaleki, A., Khosravi-Nikou, M. R., and Barati-Harooni, A., A New Model for Prediction of Binary Mixture of Ionic Liquids+Water Density using Artificial Neural Network. J. Mol. Liq. 2016, 220, 232.
- Noack, K., Leipertz, A., and Kiefer, J., Molecular Interactions and Macroscopic Effects in Binary Mixtures of an Imidazolium Ionic Liquid with Water, Methanol, and Ethanol. *J. Mol. Struct.* 2012, 1018, 45.
- 25. Skowronek, J., Geppert-Rybczyńska, M., Jacquemin, J., Goodrich, P., Vicente, J. A., Chorążewski, M., Jężak, S., Zorębski, M., Zorębski, E., Żarska, M., Kaca, W., Berdyczko,

- P., and Dzida, M., Acoustic and Volumetric Properties of Diluted Solutions of Water in Ionic Liquids. *J. Solution Chem.* **2015**, *44*, 824.
- Takamuku, T., Kyoshoin, Y., Shimomura, T., Kittaka, S., and Yamaguchi, T., Effect of Water on Structure of Hydrophilic Imidazolium-Based Ionic Liquid. *J. Phys. Chem. B.* 2009, 113, 10817.
- Yaghini, N., Pitawala, J., Matic, A., and Martinelli, A., Effect of Water on the Local Structure and Phase Behavior of Imidazolium-Based Protic Ionic Liquids. *J. Phys. Chem.* B. 2015, 119, 1611.
- 28. Reid, J. E. S. J., Gammons, R. J., Slattery, J. M., Walker, A. J., and S. Shimizu, S., Interactions in Water–Ionic Liquid Mixtures: Comparing Protic and Aprotic Systems. *J. Phys. Chem. B.* **2017**, *121*, 599.
- Varfolomeev, M. A., Khachatrian, A. A., Akhmadeev, B. S., Solomonov, B. N., Yermalayeu, A. V., and Verevkin, S. P., Enthalpies of Solution and Enthalpies of Solvation in Water: The Anion Effect in Ionic Liquids with Common 1-ethyl-3-methyl-imidazolium Cation. *J. Solution Chem.* 2015, 44, 811.
- 30. Cammarata, L., Kazarian, S. G., Salter, P. A., and Welton, T., Molecular States of Water in Room Temperature Ionic Liquids. *Phys. Chem. Chem. Phys.* **2001**, *3*, 5192.
- Chen, Y., Cao, Y., Sun, X., Mu, T., Hydrogen Bonding Interaction between Acetate-based Ionic Liquid 1-ethyl-3-methylimidazolium Acetate and Common Solvents. *J. Mol. Liq.* 2014, 190, 151.

- Dominguez-Vidal, A., Kaun, N., Ayora-Cañada, M. J., and Lendi, B., Probing Intermolecular Interactions in Water/Ionic Liquid Mixtures by Far-Infrared Spectroscopy. *J. Phys. Chem. B.* 2007, 111, 4446.
- Kotov, N., Šturcová, A., Zhigunov, A., Raus, V., and Dybal, J., Structural Transitions of 1-Butyl-3-methylimidazolium Chloride/Water Mixtures Studied by Raman and FTIR Spectroscopy and WAXS. *Cryst. Growth Des.* 2016, 16, 1958.
- 34. Liu, Z., El Abedin. S. Z., and Endres, F., Raman and FTIR Spectroscopic Studies of 1-Ethyl-3-methylimidazolium Trifluoromethylsulfonate, its Mixtures with Water and the Solvation of Zinc Ions. *ChemPhysChem.* **2015**, *16*, 970.
- 35. Marekha, B. A., Bria, M., Moreau, M., Waele, I. D., Miannay, F. A., Smortsova, Y., Takamuku, T., Kalugin, O. N., Kiselev, M., and Idrissi, A., Intermolecular Interactions in Mixtures of 1-n-butyl-3-methylimidazolium Acetate and Water: Insights from IR, Raman, NMR Spectroscopy and Quantum Chemistry Calculations. *J. Mol. Liq.* **2015**, *210*, 227.
- 36. Mele, A., Tran, C. D., and Lacerda, S. H. D. P., The Structure of a Room-Temperature Ionic Liquid with and without Trace Amounts of Water: The Role of C–H···O and C–H···F Interactions in 1-n-Butyl-3-Methylimidazolium Tetrafluoroborate. *Angew. Chem. Int. Ed.* **2003**, *42*, 4364.
- 37. Radhi, A., Le, K. A., Ries, M. E., and Budtova, T., Macroscopic and Microscopic Study of 1-ethyl-3-methyl-imidazolium Acetate-DMSO Mixtures. *J. Phys. Chem. B.* **2015**, *119*, 1633.

- 38. Ren, Z., Brinzer, T., Dutta, S., and Garrett-Roe, S., Thiocyanate as a Local Probe of Ultrafast Structure and Dynamics in Imidazolium-Based Ionic Liquids: Water-Induced Heterogeneity and Cation-Induced Ion Pairing. *J. Phys. Chem. B.* **2015**, *119*, 4699.
- 39. Singh, D. K., Cha, S., Nam, D., Cheong, H., Joo, S., and Kim, D., Raman Spectroscopic Study on Alkyl Chain Conformation in 1-Butyl-3-methylimidazolium Ionic Liquids and their Aqueous Mixtures. *ChemPhysChem.* **2016**, *17*, 3040.
- 40. Tomšík, E., and Gospodinova, N., Water in Ionic Liquids: Correlation between Anion Hydrophilicity and Near-Infrared Fingerprints. *ChemPhysChem.* **2016**, *17*, 1586.
- 41. Zhang, Q., Wang, N., Wang, S., Yu, Z., Hydrogen Bonding Behaviors of Binary Systems

 Containing the Ionic Liquid 1-butyl-3-methylimidazolium Trifluoroacetate and

 Water/Methanol. J. Phys. Chem. B. 2011, 115, 11127.
- 42. Sheridan, Q. R., Schneider, W. F., and Maginn, E. J., Anion Dependent Dynamics and Water Solubility Explained by Hydrogen Bonding Interactions in Mixtures of Water and Aprotic Heterocyclic Anion Ionic Liquids. *J. Phys. Chem. B.* **2016**, *120*, 12679.
- 43. Zhang, Q., Wang, N., and Yu, Z., The Hydrogen Bonding Interactions between the Ionic Liquid 1-Ethyl-3-Methylimidazolium Ethyl Sulfate and Water. *J. Phys. Chem. B.* **2010**, *114*, 4747.
- Jeon, Y., Sung, J., Seo, C., Lim, H., Cheong, H., Kang, M., Moon, B., Ouchi, Y., and Kim,
 D., Structures of Ionic Liquids with Different Anions Studied by Infrared Vibration
 Spectroscopy. J. Phys. Chem. B. 2008, 112, 4735.

- 45. Cha, S., Ao, M., Sung, W., Moon, B., Ahlström, B., Johansson, P., Ouchi, Y., and Kim, D., Structures of Ionic Liquid-Water Mixtures Investigated by IR and NMR Spectroscopy. *Phys. Chem. Chem. Phys.* 2014, 16, 9591.
- 46. Endo, T., Hoshino, S., Shimizu, Y., Fujii, K., and Nishikawa, K., Comprehensive Conformational and Rotational Analyses of the Butyl Group in Cyclic Cations: DFT Calculations for Imidazolium, Pyridinium, Pyrrolidinium, and Piperidinium. *J. Phys. Chem. B.* **2016**, *120*, 10336.
- 47. Wulf, A., Köddermann, T., Wertz, C., Heintz, A., and Ludwig, R., Water Vibrational Bands as a Polarity Indicator in Ionic Liquids. *Z. Phys. Chem.* **2006**, 220, 1361.
- 48. Brussel, M., Brehm, M., Pensado, A. S., Malberg, F., Ramzan, M., Stark, A., and Kirchner, B., On the Ideality of Binary Mixtures of Ionic Liquids. *Phys. Chem. Chem. Phys.* **2012**, *14*, 13204.
- 49. Klomfar, J., Součková, M., and Pátek, J., Low-Temperature and High-Pressure p–q–T Relation for 1-(2-Methoxyethyl)-1-methylpyrolidinium Bis(trifluoromethylsulfonyl)imide and 1-C_n-3-methylimidazolium Thiocyanate with n = 2 and 4. *J. Chem. Eng. Data.* **2015**, 60, 1855.
- Almeida, H. F. D., Teles, A. R. R., Lopes-da-Silva, J. A., Freire, M. G., Coutinho, J. A. P.,
 Influence of the Anion on the Surface Tension of 1-ethyl-3-methylimidazolium-Based
 Ionic Liquids. J. Chem. Thermodyn. 2012, 54, 49.
- 51. Weber, H., and Kirchner, B., Complex Structural and Dynamical Interplay of Cyano-Based Ionic Liquids. *J. Phys. Chem. B.* **2016**, *120*, 2471.

- 52. Wulf, A., Fumino, K., Ludwig, R., Taday, P. F., Combined THz, FIR and Raman Spectroscopy Studies of Imidazolium-Based Ionic Liquids Covering the Frequency Range 2-300 cm⁻¹. *ChemPhysChem.* **2010**, *11*, 349.
- 53. Yamada, T., Tominari, Y., Tanaka, S., and Mizuno, M., Infrared Spectroscopy of Ionic Liquids Consisting of Imidazolium Cations with Different Alkyl Chain Lengths and Various Halogen or Molecular Anions with and without a Small Amount of Water. *J. Phys. Chem. B.* **2017**, *121*, 3121.
- 54. Firaha, D. S., Kavalchuk, M., and Kirchner, B., SO₂ Solvation in the 1-Ethyl-3-Methylimidazolium Thiocyanate Ionic Liquid by Incorporation into the Extended Cation-Anion Network. J. Solution Chem. 2015, 44, 838.
- 55. Wang, C., Zheng, J., Cui, G., Luo, X., Guo, Y., and Li, H., Highly Efficient SO₂ Capture through Tuning the Interaction between Anion-Functionalized Ionic Liquids and SO₂.
 Chem. Commun. 2013, 49, 1166.
- 56. Sun, G., Li, K., and Sun, C., Application of 1-ethyl-3-methylimidazolium Thiocyanate to the Electrolyte of Electrochemical Double Layer Capacitors. *J. Power Sources*. **2006**, *162*, 1444.
- 57. Chang, J., Lee, M., Tsai, W., Deng, M., Cheng, H., and Sun, I., Pseudocapacitive Mechanism of Manganese Oxide in 1-Ethyl-3-Methylimidazolium Thiocyanate Ionic Liquid Electrolyte Studied Using X-ray Photoelectron Spectroscopy. *Langmuir*. **2009**, *25*, 11955.

- 58. Karuppasamy, K., Prasanna, K., Kim, D., Kang, Y. H., and Rhee, H. W., Headway in Rhodanide Anion Based Ternary Gel Polymer Electrolytes (TILGPEs) for Applications in Rechargeable Lithium Ion Batteries: an Efficient Route to Achieve High Electrochemical and Cycling Performances. *RSC Adv.* **2017**, *7*, 19211.
- Verma, Y. L., Tripathi, A. K., Singh, V. K., Balo, L., Gupta, H., Singh, S. K., and Singh,
 R. K., Preparation and Properties of Titania Based Ionogels Synthesized using Ionic Liquid
 1-ethyl-3-methylimidazolium Thiocyanate. *Mater. Sci.Eng.*, B. 2017, 220, 37.
- 60. Leones, R., Sabadini, R. C., Esperança, J. M. S. S., Pawlicka, A., and Silva, M. M., Effect of Storage Time on the Ionic Conductivity of Chitosan-Solid Polymer Electrolytes Incorporating Cyano-Based Ionic Liquids. *Electrochim. Acta.* 2017, 232, 22.
- 61. Domańska, U., and Marciniak, A., Measurements of Activity Coefficients at Infinite Dilution of Aromatic and Aliphatic Hydrocarbons, Alcohols, and Water in the New Ionic Liquid [EMIM][SCN] using GLC. *J. Chem. Thermodyn.* **2008**, *40*, 860.
- 62. Yu, G., Zhang, L., Alhumaydhi, I. A., Abdeltawab, A. A., Bagabas, A. A., H. Al-Megren, H. A., Al-Deyab, S. S., and Chen, X., Separation of Propylene and Propane by Alkylimidazolium Thiocyanate Ionic Liquids with Cu⁺ Salt. Sep. Purif. Technol. 2015, 156, 356.
- 63. Navarro, P., Larriba, M., Delgado-Mellado, N., Sánchez-Migallón, P., Garcia, J., and Rodríguez, F., Extraction and Recovery Process to Selectively Separate Aromatics from Naphtha Feed to Ethylene Crackers using 1-ethyl-3-methylimidazolium Thiocyanate Ionic Liquid. *Chem. Eng. Res. Des.* **2017**, *120*, 102.

- 64. Wendler, K., Brehm, M., Malberg, F., Kirchner, B., and Site, L. D., Short Time Dynamics of Ionic Liquids in AIMD-Based Power Spectra. *J. Chem. Theory Comput.* **2012**, *8*, 1570.
- 65. Wellens, S., Brooks, N. R., Thijs, B., Meervelt, L. V., and Binnemans, K., Carbene Formation upon Reactive Dissolution of Metal Xxides in Imidazolium Ionic Liquids.

 *Dalton Trans. 2014, 43, 3443.
- 66. Penna, T. C., Faria L. F. O., and Ribeiro, M. C. C., Raman Band Shape Analysis of Cyanate-Anion Ionic Liquids. *J. Mol. Liq.* **2015**, 209, 676.
- 67. Navarro, P., Larriba, M., Rojo, E., García, J., and Rodríguez, F., Thermal Properties of Cyano-Based Ionic Liquids. *J. Chem. Eng. Data.* **2013**, *58*, 2187.
- 68. Ficke, L. E., Novak, R. R., and Brennecke, J. F., Thermodynamic and Thermophysical Properties of Ionic Liquid + Water Systems. *J. Chem. Eng. Data.* **2010**, *55*, 4946.
- 69. Domańska, U., Królikowska, M., and Królikowski, M., Phase Behaviour and Physicochemical Properties of the Binary Systems {1-ethyl-3-methylimidazolium Thiocyanate, or 1-ethyl-3-methylimidazolium Tosylate + Water, or + an Alcohol}. *Fluid Phase Equilib*. **2010**, 294, 72.
- 70. Pensado, A. S., Brehm, M., Thar, J., Seitsonen, A. P., and B. Kirchner, B., Effect of Dispersion on the Structure and Dynamics of the Ionic Liquid 1-Ethyl-3-methylimidazolium Thiocyanate. *ChemPhysChem.* **2012**, *13*, 1845.
- Marciniak, A., Influence of Anion Structure on the Liquid-Liquid Equilibria of 1-Ethyl-3-Methyl-Imidazolium Cation Based Ionic Liquid-Hydrocarbon Binary Systems. *J. Chem. Eng. Data.* 2011, 56, 368.

- 72. Brüssel, M., Brehm, M., Voigt, T., and Kirchner, B., *Ab initio* Molecular Dynamics Simulations of a Binary System of Ionic Liquids. *Phys. Chem. Chem. Phys.* **2011**, *13*, 13617.
- 73. Vataščin, E., and Dohnal, V., Thermodynamic Properties of Aqueous Solutions of [EMIM] Thiocyanate and [EMIM] Dicyanamide. *J. Chem. Thermodyn.* **2017**, *106*, 262.
- 74. Wulf, A., Fumino, K., Michalik, D., Ludwig, R., IR and NMR Properties of Ionic Liquids: Do They Tell Us the Same Thing? *ChemPhysChem.* **2007**, 8, 2265.
- 75. Talaty, E. R., Raja, S., Storhaug, V. J., Dölle, A., and Carper, W. R., Raman and Infrared Spectra and *ab Initio* Calculations of C_{2.4}MIM Imidazolium Hexafluorophosphate Ionic Liquids. *J. Phys. Chem. B.* **2004**, *108*, 13177.
- 76. Kadari, M., Belarbi, E. H., Moumeene, T., Bresson, S., Haddad, B., Abbas, O., Khelifa, B., Comparative Study Between 1-Propyl-3-methylimidazolium Bromide and Trimethylene bis-methylimidazolium Bromide Ionic Liquids by FTIR/ATR and FT-RAMAN Spectroscopies. *J. Mol. Struct.* **2017**, *1143*, 91.
- 77. Kiefer, J., Fries, J., and Leipertz, A., Experimental Vibrational Study of Imidazolium-Based Ionic Liquids: Raman and Infrared Spectra of 1-Ethyl-3-methylimidazolium Bis(Trifluoromethylsulfonyl)imide and 1-Ethyl-3-methylimidazolium Ethylsulfate. *Appl. Spectrosc.* **2007**, *61*, 1306.
- 78. Berg, R. W., Raman Spectroscopy and *Ab-initio* Model Calculations on Ionic Liquids. Monatsh. Chem. **2007**, *138*, 1045.

- 79. Heimer, N. E., Sesto, R. E. D., Meng, Z., Wilkes, J. S., and Carper, W. R., Vibrational Spectra of Imidazolium Tetrafluoroborate Ionic Liquids. *J. Mol. Liq.* **2006**, *124*, 84.
- 80. Fujii, K., Fujimori, T., Takamuka, T., Kanzaki, R., Umebayashi, Y., and Ishiguro, S., Conformational Equilibrium of Bis(trifluoromethanesulfonyl) Imide Anion of a Room-Temperature Ionic Liquid: Raman Spectroscopic Study and DFT Calculations. *J. Phys. Chem. B.* **2006**, *110*, 8179.
- 81. Cuellar, K. A., Munroe, K. L., Magers, D. H., and Hammer, N. I., Noncovalent Interactions in Microsolvated Networks of Trimethylamine N-Oxide. *J. Phys. Chem. B.* **2014**, *118*, 449.
- 82. Munroe, K. L., Magers, D. H., and Hammer, N. I., Raman Spectroscopic Signatures of Noncovalent Interactions Between Trimethylamine N-oxide (TMAO) and Water. J. Phys. Chem. B. 2011, 115, 7699.
- 83. Ebukuro, T., Takami, A., Oshima, Y., and Koda, S., Raman Spectroscopic Studies on Hydrogen Bonding in Methanol and Methanol/Water Mixtures under High Temperature and Pressure. *J. Supercrit. Fluids.* **1999**, *15*, 73.
- 84. Gopalakrishnan, S., Liu, D., Allen, H. C., Vibrational Spectroscopic Studies of Aqueous Interfaces: Salts, Acids, Bases, and Nanodrops. *Chem. Rev.* **2006**, *106*, 1155.
- 85. Schlücker, S., Koster, J., Singh, R. K., and Asthana, B. P., Hydrogen-Bonding between Pyrimidine and Water: A Vibrational Spectroscopic Analysis. *J. Phys. Chem. A.* **2007**, *111*, 5185.

- 86. Takahashi, H., Mamola, K., and Plyer, E. K., Effects of Hydrogen Bond Formation on Vibrations of Pyridine, Pyrazine, Pyrimidine, and Pyridazine. *J. Mol. Spectrosc.* **1966**, *21*, 217.
- 87. Howard, A. A., Tschumper, G. S., and Hammer, N. I., Effects of Hydrogen Bonding on Vibrational Normal Modes of Pyrimidine. *J. Phys. Chem. A.* **2010**, *114*, 6803.
- 88. Wright, A. M., Howard, A. A., Howard, J. C., Tschumper, G. S., and Hammer, N. I., Charge Transfer and Blue Shifting of Vibrational Frequencies in a Hydrogen Bond Acceptor. *J. Phys. Chem. A.* **2013**, *117*, 5435.
- 89. Howard, J. C., Hammer, N. I., and Tschumper, G. S., Structure, Energetics and Vibrational Frequency Shifts of Hydrated Pyrimidine. *Chem. Phys. Chem.* **2011**, *12*, 3262.
- 90. Howard, J. C., Enyard, J. D., and Tschumper, G. S., Assessing the accuracy of some popular DFT methods for computing harmonic vibrational frequencies of water clusters. *J. Chem. Phys.* **2015**, *143*, 214103.
- 91. Becke, A. D., Density-functional Thermochemistry. III. The Role of Exact Exchange. *J. Chem. Phys.*, **1993**, *98*, 5648.
- 92. Lee, C., Yang, W., and Parr, R. G., Development of the Colle-Salvetti Correlation-Energy Formula into a Functional of the Electron Density. *Phys. Rev. B.*, **1988**, *37*, 785.
- 93. Grimme, S., Antony, J., Ehrlich, S., Krieg, H., A Consistent and Accurate ab initio Parametrization of Density Functional Dispersion Correction (DFT-D) for the 94 Elements H-Pu. *J. Chem. Phys.*, **2010**, *132*, 154104.

- 94. Grimme, S., Ehrlich, S., and Goerigk, L., Effect of the Damping Function in Dispersion Corrected Density Functional Theory. *J. Comput. Chem.*, **2011**, *32*, 1456.
- 95. Zhao, Y. and Truhlar, D. G., Construction of a Generalized Gradient Approximation by Restoring the Density-Gradient Expansion and Enforcing a Tight Lieb-Oxford Bound. *J. Chem. Phys.*, **2008**, *128*, 184109.
- 96. Chai, J.-D. and Head-Gordon, M., Long-range Corrected Hybrid Density Functionals with Damped Atom-Atom Dispersion Corrections. *Phys. Chem. Chem. Phys.* **2008**, *10*, 6615.
- 97. Dunning, T. H., Gaussian Basis Sets for Use in Correlated Molecular Calculations. I. The Atoms Boron through Neon and Hydrogen. *J. Chem. Phys.*, **1989**, *90*, 1007.
- 98. Kendall, R. A., Dunning, T. H., and Harrison, R. J., Electron Affinities of the First-Row Atoms Revisited. Systematic basis sets and wave functions. *J. Chem. Phys.*, **1992**, *96*, 6796.
- 99. M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria, M. A. Robb, J. R. Cheeseman, G. Scalmani, V. Barone, B. Mennucci, G. A. Petersson, H. Nakatsuji, M. Caricato, X. Li, H. P. Hratchian, A. F. Izmaylov, J. Bloino, G. Zheng, J. L. Sonnenberg, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, T. Vreven, J. A. Montgomery, Jr., J. E. Peralta, F. Ogliaro, M. J. Bearpark, J. Heyd, E. N. Brothers, K. N. Kudin, V. N. Staroverov, R. Kobayashi, J. Normand, K. Raghavachari, A. P. Rendell, J. C. Burant, S. S. Iyengar, J. Tomasi, M. Cossi, N. Rega, N. J. Millam, M. Klene, J. E. Knox, J. B. Cross, V. Bakken, C. Adamo, J. Jaramillo, R. Gomperts, R. E. Stratmann, O. Yazyev, A. J. Austin, R. Cammi, C. Pomelli, J. W. Ochterski, R. L. Martin, K. Morokuma, V. G. Zakrzewski, G. A. Voth, P. Salvador, J. J. Dannenberg, S. Dapprich,

- A. D. Daniels, Ö. Farkas, J. B. Foresman, J. V. Ortiz, J. Cioslowski, D. J. Fox Gaussian09 Revision E.01 Gaussian Inc. Wallingford CT USA 2009.
- 100. Lee, H., Choi, J.-H., and Cho, M., Vibrational Solvatochromism and Electrochromism of Cyanide, Thiocyanate, and Azide Anions in Water. *Phys. Chem. Chem. Phys.* **2010**, *12*, 12658.
- 101. Valiev, M., Deng, S. H. M. and Wang, X.-B., How Anion Chaotrope Changes the Local Structure of Water: Insights from Photoelectron Spectroscopy and Theoretical Modeling of SCN⁻ water Clusters. *J. Phys. Chem. B.* **2016**, *120*, 1518.
- 102. Paschoal, V. H., Faria, L. F. O., and Ribeiro, M. C. C., Vibrational Spectroscopy of Ionic Liquids. *Chem. Rev.* **2017**, *117*, 7053.

Table of Content (TOC) Image

